The AIS wavefront sensor

An in-situ optical test via localized wavefront curvature sensing

Ryan Miyakawa¹, Xibin Zhou², Antoine Wojdyla¹, Yudhi Kandel⁴, Michael Goldstein^{2,3}, Dominic Ashworth², Kevin Cummings², Yashesh Shroff³, Greg Denbeaux⁴, Patrick Naulleau¹

- ¹ Center for X-ray Optics, LBNL
- ² Sematech
- ³ Intel
- ⁴ CNSE, University at Albany

Motivation

1. High NA

2. Space

3. Cost

4. Convenience

Outline

1. Review of working principle

2. Experimental realization and design considerations

3. Recent results from optical prototype

Basic idea: Aberrated optical systems have nonuniform focus signatures over pupil

No aberrations

Basic idea: Aberrated optical systems have nonuniform focus signatures over pupil

Aberrated

Zernike polynomials have curvature signature

Zernike polynomials have curvature signature

Z6: Coma

Curvature signature

Generate a curvature library

Ν	Aberration	Probe	Δf
3	Focus		[+,-,+, -, -, +]
4	Stig		[-,-,+, -, -, +]
5	Stig		[-,-,+, +, -, +]
6	Coma		[+,-,+, -, +, +]
7	Coma		[+,+,+,-,+]
8	Spherical ([-,+,+, +, -, +]
9	Trifoil		[+,-,-, -, +]
10	Trifoil		[+,-,-,+,+]

Curvature library

Wavefront

Focus shifts

Curvature library

Focus shifts

Wavefront

Wavefront sensor outline

Step 1: Probe localized regions of the pupil

Step 2: Find the plane of best focus for each probe

Step 3: Convert these focus shifts into an aberration map using **curvature library**

$$\Delta f \longrightarrow \frac{1}{2} \frac{1}{2$$

Experimental realization and design

Grating orientation design considerations

Curvature probe orientation determined by grating orientation

Require enough orientations to make reconstruction well-conditioned

^{* 45-}astigmatism has no curvature in x-y directions

Illumination control

SEMATECH Berkeley MET

Condenser

Programmable illumination via pupil scanners

Albany MET

Pupil wheel with configurable illumination masks

Number of probe positions depends on size of Zernike reconstruction basis

Minimum # of probe positions:

8 Zernikes: 6 probes

15 Zernikes: **16 probes**

Illumination control

* Number of probes is more important that their specific location

Albany MET3 pupil wheel

Focus sensor

Focus sensor

Best focus given by the z value that maximized the contrast of the diode signal modulation

Optimizing design for smallest errors

Hexagonal pinhole array is *simultaneously* compatible with all 3 grating orientations

Mask design

Reticle-plane mask

Wafer-plane stencil mask

AIS detector noise test

Optical prototype layout

Zone plates allow programmable aberrations

Zone plates allow programmable aberrations

Zone plate mask layout

REF		Z4 10 mWaves	Z4 20 mWaves	Z4 100 mWaves	
Z5 20 mW:		Z5 50 mWaves		Z7 50 mWaves	Z7 100 mWaves
REF		Z6 10 mWaves	Z6 20 mWaves	Z6 100 mWaves	
	aves	Z9 50 mWaves		Z10 50 mWaves	
REF		Z8 10 mWaves	Z8 20 mWaves	 Z8 100 mWaves	
		ZII 50 mWaves	Z12 20 mWaves	Z13 20 mWaves	
Z14 20 mWaves		Z14 50 mWaves	Z15 20 mWaves		ZI-15 50 mWaves
REF			ZI-8 20 mWaves	ZI-8 100 mWaves	ZI-8 200 mWaves

Zone plate mask

- 144 Zone plates
- Programmed with Zernikes Z₄ through Z₁₅ of varying amplitudes
- 3 different numerical aperture settings

Optical prototype parameters

NA: **0.2**

lambda: 543 nm

Aberrations tested: Astigmatism, Coma,

Spherical, Z₁₋₈, Trifoil

Probe sites: **8**, (12)

Grating orientations: 3 + 1

Focus steps: 21

Astigmatism (Z₅)

Input wave

RMS error: \\142

AIS reconstructed wave

Difference

Coma (Z₇)

Input wave

RMS error: λ/160

AIS reconstructed wave

Difference

Spherical (Z₈)

Input wave

RMS error: λ/100

AIS reconstructed wave

Difference

Linear combination (Z₄ - Z₈) CXR

RMS error: \\\\30

AIS reconstructed wave

Difference

Trifoil (Z₁₀)

Input wave

RMS error: $\lambda/68$

AIS reconstructed wave

Difference

Precision

* High stability of BF measurements.

Accuracy of optical prototype likely limited by quality of optical elements

Probe location

Precision better than $\lambda/150$

212.2

AIS wavefront sensor summary

- Optical demonstration of $\lambda/30$ wavefront accuracy with better than $\lambda/150$ precision
- Successful reconstruction of all primary Zernike polynomials as well as Trifoil

- Diode package is built and has demonstrated good noise properties.
- First EUV test planned for January in current Albany MET

Acknowledgements

Rick Chao Seno Rekawa Doug Van Camp Farhad Salmassi Mike Dickenson Rene Delano Carl Cork Will Cork lacopo Mochi **Jeff Gamsby** Paul Denham

Contact
Ryan Miyakawa
rhmiyakawa@lbl.gov